Emissions Data for Aerosol and Earth-System Research ### **Discussion Draft** STEVEN J. SMITH Joint Global Change Research Institute College Park, MD **USGCRP** March 21, 2014 ### **Outline** An idea that grew out of our experience producing historical emissions for the RCP/CMIP5 process several years ago. **Past Work** **Background** **Motivation** Goals **More Timely Data** CMIP6 Flexible, Community Data System Overview/Approach Methodology **Summary** ### **Past PNNL Work On Historical Emissions** Smith, S.J., Pitcher, H., and Wigley, T.M.L. (2001) **Global and Regional Anthropogenic Sulfur Dioxide Emissions**. Global and Planetary Change 29/1-2, pp 99-119 Smith, S.J, R. Andres, E. Conception and J. Lurz (2004) Sulfur Dioxide Emissions: 1850-2000 (PNNL-14537). Lamarque, J. F; et al. (2010) **Historical (1850-2000) gridded anthropogenic and biomass burning emissions of reactive gases and aerosols: methodology and application** *Atmospheric Chemistry and Physics* **10** pp. 7017–7039. doi:10.5194/acp-10-7017-2010 Lamarque, J.-F., Kyle, P., Meinshausen, M., Riahi, K., Smith, S. J., Van Vuuren, E., Conley, A., Vitt, F. (2011) **Global and regional evolution of short-lived radiatively-active gases and aerosols in the Representative Concentration Pathways** *Climatic Change* **109** (1-2) 191-212. *doi:10.1007/s10584-011-0154-1* Granier C, et al. (2011) Evolution of anthropogenic and biomass burning emissions at global and regional scales during the 1980-2010 period Climatic Change 109 (1-2) 163-190. doi: 10.1007/s10584-011-0154-1 Smith, SJ, J van Aardenne, Z Klimont, R Andres, AC Volke, and S Delgado Arias (2011) **Anthropogenic Sulfur Dioxide Emissions: 1850-2005** *Atmos. Chem. Phys.*, **11**, 1101–1116. Klimont, Z, S J Smith and J Cofala (2013) **The last decade of global anthropogenic sulfur dioxide: 2000-2011 emissions** *Environmental Research Letters* **8** 014003. doi:10.1088/1748-9326/8/1/014003 Smith SJ and A Mizrahi (2013) **Near-Term Climate Mitigation by Short-Lived Forcers** *PNAS. doi: 10.1073/pnas. 1308470110.* #### **Motivation** Gridded emissions of aerosol (BC, OC) and aerosol precursor compounds (SO₂, NO_x, NH₃, CH₄, CO, NMVOC) are key inputs for aerosol research and Earth System Models Needed for historical and future simulations, validation/comparisons with observations, historical attribution, and uncertainty quantification The current historical dataset used by GCMs/ESMs (Lamarque et al. 2010) was a major advance in terms of consistency and completeness. This data, however, has a number of shortcomings. - Only extends to 2000 with coarse temporal resolution (10-years) - Time series for many of the species formed by combining different data sets leading to inconsistencies - No comprehensive uncertainty analysis provided (available only for SO2 Smith et al. 2011 and earlier BC/OC datasets – Bond et al. 2007) - Methodology not consistent across emission species - Not designed to be repeatable and easily updated ### Goals of a New Global Emissions Data System Pacific Northwest Proudly Operated by Battelle Since 196 ### **Scientific Research Support** - Regular updates of anthropogenic emissions (SO₂, BC, NO_x, CH₄, etc.) - Consistent extrapolation over time (prevent spurious discontinuities) - Consistent with country-level inventories (where desired/appropriate) - Annual resolution with regular updates - Facilitate greater temporal (seasonal) and spatial (e.g. US, China, Russia, sub-country) detail - Transparent emission results (assumptions -> emissions) - Facilitate cross-country comparison (EF consistency, trends) #### **Enable Scientific Advances** - Uncertainty analysis (X 3!) - Short-Lived Climate Forcer Research - GCM Validation and Uncertainty Quantification - Near-term climate prediction and analysis #### **SO2** Emissions #### Global SO₂ Emissions Annual estimates at country level from 1850-2005 using updated inventories, mass-balance, and driver data. Gridded emissions every 10-years for RCP scenarios. **Smith et al (2011)** Fairly monotonic increase from 1950-1970 A number of global and regional features World wars, great depression, collapse of FSU, recent-trends in China ### **BC Emissions (Past + Projection)** #### **Global BC Emissions** Building sector dominates emissions historically Key driver of seasonality (not included in RCP/CMIP5 inventory) Transportation and industry increasingly important over 20th century Less temporal detail, broadly consistent with SO2, but different methodology ## There is a large amount of climate-relevant information not included in current emission data sets! ### **Goals of a New Emissions Data System** ## **Instead of this Emissions** #### **Produce This** #### **Emissions** ### **MORE TIMELY EMISSIONS DATA** ### **Timelines** Example: Production of an inventory fall 2015. Estimates to the previous full year are possible, but w/ larger uncertainty ### **Providing Data for Modelers** - If provide annual data, can provide information to a later year. - Provide uncertainty estimates as automatic part of process! - Later years are more uncertain. Important that users understand this. - Provide interpretation rules for harmonizing history to future projections. #### What is Possible? - Preliminary estimates up to previous year (Klimont et al 2013) - Using preliminary, not-sectoral, energy data - Extrapolation of emissions factor trends - Recent years will be more uncertain - Can repeat calc with previously released data to evaluate uncertainty - Preliminary OECD country estimates available (accurate to ~10-20%) from 2 years prior. - Developing country estimates lag is larger (up to ~5 years or more) ### **AN EMISSIONS DATA SYSTEM** #### **Overview** #### **Overview** - Complementary to existing efforts - Open source code and (where possible) input data - Annual updates of emissions - Tool useful for emissions emissions research more broadly (uncertainty, regional emissions, etc.) ### **Approach** - Develop in the R open-source platform - Focused on anthropogenic emissions (not open burning) - First build system to produce updated SO2 estimates for aerosol research (building on Smith et al. 2011, Klimont et al. 2013) - Will be built as expandable to other gases with addition of data files - Methodologies from Smith et al. (2011) & Klimont et al. (2013) ### **Emissions Estimation System** ### **CMIP6** Coordination ### **CMIP6 Preparation** Emissions estimates will need to be provided for ESM and GCM historical model experiments - Community wishes to have one central estimate up to the most recent year possible - For this round, we wish to test emissions dataset before releasing to community Coordination of overall effort for CMIP6 goes beyond production of historical anthropogenic emissions data - Engage sectoral experts to provide latest spatially explicit estimates for special sectors such as aviation, shipping - Coordination with production of grass and forest fire emissions - Storage of emissions datasets (500 times previous requirements-PCMDI?) - Coordination with IAM modeling groups ### **Proposal for CMIP6 Emissions Data** Because emission estimates are particularly uncertain for recent years, we could provide the following (as annual values for recent decades): #### **Emissions** In fall 2016, a central estimate could be provided up to the previous year (yr -1) Future IAM projections could be harmonized to: - (yr-3) value constrained to fall within the central estimate uncertainty. - Harmonized to yr -1 value. ### **Data Timing (Preliminary Discussion Draft)** A potential timeline for staged release of data for CMIP6: When CMIP modelers want this data. testing/validation. ### This timeline assumes full project funding by early fall 2014 - If funding comes in too slowly, then this timeline probably can't be met. - If funding can come in faster, then this timeline can be moved up #### **Data For Future IAM Scenarios** Improved historical emissions data will also improve future scenarios: - Base-year calibration values by fuel and sector (less need for interpolation) - Recent trends to compare against projections - Historical data to analyze past behavior (rates of emission control, relationship to economic growth, etc.) - Historical data to use for hindcast experiments #### Harmonization with future scenarios: - Fairly detailed harmonization with gridded scenario data essential - Harmonization with native IAM model output can be looser - There is uncertainty in base-year emissions - Base-year uncertainty becomes less important over time into the future - Scenario data will be in coarser intervals. ### **SUMMARY** ### **Summary** We propose an open-source emissions data system that can: - Produce the most up to date anthropogenic aerosol and aerosol precursor emissions estimates - Open data processes for community buy-in and verification - Annual emission estimates in order to 1) capture timing of regional trends and 2) to provide as up to date estimates as possible - Provide the uncertainty estimates needed for optimal use of data and for climate model UQ research - Build on existing efforts (GAINS, EDGAR, REAS, country-level inventories) to provide data products and analysis needed for science advances and advance emissions estimation science. - Publish methodology and results in peer-reviewed literature #### Other Research As an open source system, other groups can add/modify code and data Proudly Operated by Battelle Since 1965 ### **END** ### Methodology ### Methodology - Modular code and data construction (building from GCAM R-data system, make-file build system, etc) - Data-driven system - Initial focus on energy system, data-driven sub-modules for other drivers (ag/industry) - Work at broad sectoral level, with selected detail (DOM, TRN, IND, ENE, Coking coal, etc.) - Broad fuel categories (Hard coal, soft coal, gasoline, diesel, heavy oil, ...) - Sub-modules for state/province level breakout. - IEA country level (perhaps all UN countries instead) ### Output - Primary emission estimation system for SO2. - Other emissions: extending/interpolating/analyzing emissions # **Emissions for most recent years are always** more uncertain Proudly Operated by Battelle Since 1965 | | Data Year | | | | | | | | | | | | |-------------|-----------|------|------|------|------|------|------|------|------|------|------|------| | Inventory | 1980 | 1990 | 1995 | 1996 | 1997 | 1999 | 2000 | 2002 | 2003 | 2004 | 2005 | 2006 | | Combustion | | | | | | | | | | | | | | Trends 1998 | 0% | 0% | 0% | 42% | 25% | | | | | | | | | Trends 2000 | 0% | 0% | 0% | 0% | 0% | -21% | -4% | | | | | | | Trends 2003 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | #### | -8% | | | | | Trends 2006 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | -8% | -5% | -2% | 0% | 0% | | Process | | | | | | | | | | | | | | Trends 1998 | 0% | 0% | 0% | -29% | -29% | | | | | | | | | Trends 2000 | 0% | 0% | 0% | 10% | 9% | 36% | 75% | | | | | | | Trends 2003 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 14% | 21% | | | | | Trends 2006 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 3% | 7% | 11% | 11% | | Highway | | | | | | | | | | | | | | Trends 1998 | -46% | -48% | -35% | -32% | -32% | | | | | | | | | Trends 2000 | -46% | -47% | -35% | -31% | -30% | -28% | -29% | | | | | | | Trends 2003 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 3% | 4% | | | | | Trends 2006 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 4% | 7% | 11% | 16% | 19% | | Off-Highway | | | | | | | | | | | | | | Trends 1998 | -13% | -15% | -15% | -17% | -14% | | | | | | | | | Trends 2000 | -13% | -15% | -15% | 16% | 18% | 20% | 16% | | | | | | | Trends 2003 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 8% | 11% | | | | | Trends 2006 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | -1% | 4% | 9% | 14% | 21% | | Total | | | | | | | | | | | | | | Trends 1998 | -37% | -36% | -26% | -26% | -20% | | | | | | | | | Trends 2000 | -37% | -36% | -26% | -19% | -11% | -11% | -4% | | | | | | | Trends 2003 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 1% | 2% | | | | | Trends 2006 | 0% | 0% | 0% | 0% | 0% | 0% | 0% | -2% | 2% | 6% | 10% | 14% | #### **Data Sources** #### Data - IEA energy statistics - -- Can't release, but can give the 5-step instructions to import data - Andres, Bond, UN historical estimates (need to work out release policy) - BP energy data - USGS minerals and metals - Hyde historical data - UNFCCC emissions reporting, Mylona, etc. - And so on #### **RCP Scenarios vs Historical Estimates** - The RCP historical emissions were provided up to 2000 - -- Preliminary 2005 SO2 estimates provided to IAM modelers - The RCP IAM projections were within the uncertainties of historical estimates. #### **Global Anthropogenic Sulfur Emissions**